	

	Reproductive System:
Female Anatomy—Definitions
	[image: image1.png]


	


	anus
	the outlet of the rectum lying in the fold between the buttocks. The opening at the end of the anal canal.

	cervix
	the part of the uterus that protrudes into the cavity of the vagina.

	clitoris
	a small genital organ whose function is one of sexual pleasure.

	endometrium
	the inner lining of the uterus, which is partially shed during menstruation.

	labia majora
	the larger outer pair of skin folds that enclose the vulva.

	labia minora
	the smaller inner pair of skin folds that enclose the vulva.

	ovaries
	the pair of organs that store and release egg cells and produce estrogen.

	oviduct (Fallopian tube)
	one of a pair of ducts opening at one end into the uterus and at the other end into the peritoneal cavity, over the ovary. Each tube serves as a passage through which an ovum is carried to the uterus from the ovary.

	rectum
	the lower part of the large intestine, between the sigmoid colon and the anal canal.

	ureter
	one of a pair of tubes that carries urine from the kidneys into the urinary bladder.

	urethra
	a tube leading from the bladder that carries urine out of the body. Its opening lies in the vulva between the vagina and the clitoris.

	urinary bladder

uterus
	the organ that holds urine excreted by the kidneys.

a pear-shaped hollow organ with muscular walls where a fertilized egg becomes embedded and the fetus develops.

	vagina
	a hollow, muscular, tunnel-like structure that forms the passageway between the cervix and vulva.

	vulva
	the “outside” or external sex organs.


BLM


G-4


	
	
	
	
	


